

CHAPTER TEN

Selected Bibliography

CHAPTER 10

SELECTED BIBLIOGRAPHY

Published Documents

Allen, M.M. *Traveling West: 19th Century Women on the Overland Routes*. El Paso, TX: Western Press, 1987.

American Legion Auxiliary. *Eastern Pennington County Memoirs*. Wall: American Legion Auxiliary, 1965.

Archambault, JoAllyn. "A Man of Two Worlds: Joseph Archambault." *North Dakota History* 68, no. 2 (2001): 24-26.

Arpad, Joseph J., and Kenneth R. Lincoln. *Buffalo Bill's Wild West*. Palmer Lake, CO: Filter Press, 1971.

Ashworth, A.C., R.C. Benton, R.F. Bick, E.C. Murphy, G.W. Shurr, K.K. Stevens and D.O. Terry, Jr. "A field Guide to Tertiary Tectonism in the Northern Great Plains: Road Log, Field trip 1 (includes Field Trip 2) in Guidebook to the Geology of the Black Hills, South Dakota." *South Dakota School of Mines and Technology* 19 (1996): 9-19, ed. Colin J. Paterson and James G. Kirchner.

Athearn, Robert G. *Forts of the Upper Missouri*. Lincoln: University of Nebraska Press, 1967.

Big Foot Historical Society. *Reservation Roundup*. Shannon County, SD: n.d.

Bormann, Ernest G. *Homesteading in the Badlands: The Last, Best West*. Stickney, SD: Ernest Bormann, 1971.

Boyer, Lee R. "Conflict over Hunting Rights: Lightning Creek, 1903." *South Dakota History* 23, no. 4 (1993): 301-320.

Bozell, John R. "Late Precontact Village Farmers: An Agricultural Revolution." In *The Cellars of Time: Paleontology and Archaeology in Nebraska*. *NEBRASKAland Magazine* 72, no. 1 (1994): 121-131.

Brunner, Frank E. "Autocamping—the Fastest Growing Sport." *Outlook* 137 (July 16, 1924).

Bryson, Reid A., David A. Baerreis and Wayne M. Wendland. "The Character of Late-Glacial and Post-Glacial Climatic Changes." In *Pleistocene and Recent*

Environments of the Central Great Plains, ed. W. Dort, Jr., and J.K. Jones, Jr. Lawrence: University of Kansas Special Publication no. 3 (1970).

Buecker, Thomas R., ed. “‘The even tenor of our way is pursued undisturbed’: Henry P. Smith’s Diary during the Ghost Dance Movement, 1890-1891.” *South Dakota History* 34, no. 3 (2004): 197-236.

Bump, James D. “Geographic Names for Members of the Brule Formation of the Big Badlands of South Dakota.” *American Journal of Science* 254 (1956): 429-432.

_____. “The White River Badlands of South Dakota.” In *Guidebook, Fifth Field Conference of the Society of Vertebrate Paleontology in Western South Dakota*. Rapid City, SD: Museum of Geology, South Dakota School of Mines and Technology, 1951.

Cassells, E. Steven. *Prehistoric Hunters of the Black Hills*. Boulder, CO: Johnson Books, 1986.

Chamberlain, Jr., J.A., S. Palamarczuk, D.O. Terry, Jr., P.W. Stoffer, M.A. Becker, M.P. Garb, and P. Jannett. “Biostratigraphy and Age of the Lower Fairpoint Member of the Fox Hills Formation (Maastrichtian), Badlands Area of South Dakota.” *Geological Society of America, Abstracts, Annual Meeting of the GSA*, (2005): 37.

Champe, John L. *Ash Hollow Cave: A Study of Stratigraphic Sequence in the Central Great Plains*. University of Nebraska Studies, New Series no. 1. Lincoln, NE, 1946.

Clark, John, James R. Beerbower, and Kenneth K. Kietzke. “Oligocene Sedimentation, Stratigraphy, Paleoecology, and Paleoclimatology in the Big Badlands of South Dakota.” *Fieldiana Geology Memoirs* 5 (1967).

Clow, Richmond Lee. “Tribal Populations in Transition: Sioux Reservations and Federal Policy, 1934-1965.” In *South Dakota History*.

Connelly, Ernest Allen, Associate Director to Honorable George McGovern, United States Senate. December 4, 1972.

Culbertson, Thaddeus. “A Journal of an Expedition to the Mauvais Terres and the Upper Missouri in 1850.” *Smithsonian Institution, Fifth Annual Report*, 1851.

Crew, Keith and Douglas Heck. *Prairie Homestead: Meet the Browns and Their Neighbors*. Published by the senior author, 1996.

“Dakota’s Counties.” *The Wi-Iyohi: Monthly Bulletin of the South Dakota Historical Society* 13 (June 1959): 2-15.

- Dakota Territory Centennial Commission. *Dakota Panorama: A History of Dakota Territory*. Edited by J. Leonard Jennewein and Jane Boorman. Freeman, SD: Pine Hill Press, 1961.
- Eiselen, Elizabeth. "The Tourist Industry of a Modern Highway: U.S. 16 in South Dakota." In *Economic Geography* 21, no. 3 (July 1945): 221-230.
- Ellis, Mark R. "Reservation *Akicitas*: The Pine Ridge Indian Police, 1879-1878." *South Dakota History* 29, no. 3 (1999): 185-210.
- Evans, James E. and Linda C. Welzenbach. "Episodes of Carbonate Deposition in a Siliciclastic-Dominated Fluvial Sequence, Eocene-Oligocene White River Group, South Dakota and Nebraska." In *Depositional Environments, Lithostratigraphy and Biostratigraphy of the White River and Arikaree Groups (Late Eocene to Early Miocene, North America)*. Edited by D.O. Terry, Jr., H.E. LaGarry, and R.M. Hunt, Jr., 93-115. Geological Society of America, Special Paper 325, 1998.
- Evans, J.E. and D. O. Terry, Jr. "The Significance of Incision and Fluvial Sedimentation in the Basal White River Group (Eocene-Oligocene), Badlands of South Dakota." *Sedimentary Geology* 90 (1994): 137-152.
- Fagan, Brian M. *Ancient North America: The Archaeology of a Continent*. New York: Thames and Hudson Inc., 1991.
- Fargo, Lucile F. *Prairie Girl*. New York: n.p., 1937.
- Fite, Gilbert Courtland. "Peter Norbeck: Prairie Statesman." *University of Missouri Studies* 22. Columbia: University of Missouri, 1948.
- Fredlund, Glen G. and J. Elmo Rawling. "Episodic Mid-Late Holocene Eolian Activity Evidenced by Buried Soils in Cliff-dunes at Sheep Mountain Table, Badlands National Park, South Dakota." Poster Paper presented at the Geological Society of America, Annual Meeting, Denver, CO, 31, no. 7 (1999).
- Fredericksson, Kristine. *American Rodeo: From Buffalo Bill to Big Business*. College Station: Texas A & M University Press, 1985.
- Frison, George C. and Robson Bonnicksen. "The Pleistocene-Holocene Transition on the Plains and Rocky Mountains of North America." In *Humans at the End of the Ice Age: The Archeology of the Pleistocene-Holocene Transition*, ed. Lawrence G. Straus, Berit V. Eriksen, Jon M. Erlandson, and David R. Yesner, 303-318. New York: Plenum Press 1991.
- Frison, George C. "Crow Pottery in Northern Wyoming." *Plains Anthropologist* 21, no. 71 (1976): 29-44.

- _____. *Prehistoric Hunters of the High Plains*. New York: Academic Press, 1978.
- Fuss, Alison. "Cowboys on the Reservation: The Growth of Rodeo as a Lakota National Pastime." *South Dakota History* 29, no. 3 (1999): 211-228.
- Galler, Jr., Robert W. "A Triad of Alliances: the Roots of Holy Rosary Indian Mission." *South Dakota History* 28, no. 3 (1998): 144-160.
- Green, Charles Lowell. "The Administration of the Public Domain in South Dakota." *South Dakota Department of History collections* 20 (1940): 1-280.
- Grinnell, George B. "An Old-Time Bone Hunt." *Natural History* 23 (1923): 329-336.
- _____. *The Cheyenne Indians: Their History and Ways of Life*. Two Volumes. New Haven, CT: Yale University Press, 1923.
- Gunnerson, James H. "An Introduction to Plains Apache Archaeology, the Dismal River Aspect." *Bureau of American Ethnology Bulletin* 173 (1960): 131-260. Smithsonian Institution, Washington, DC.
- Hall, Philip S. *Reflections of the Badlands*. Vermillion: University of South Dakota Press, 1993.
- Hamburg, James F. *The Influence of Railroads upon the Processes and Patterns of Settlement in South Dakota*. New York: Arno Press, 1981.
- Hannus, L. Adrien and Timothy R. Nowak. "Avonlea: A Point Industry Surfaces in South Dakota, or Archers on the March." In *Avonlea Yesterday and Today: Archaeology and Prehistory*. Edited by Leslie B. Davis, 183-189. Saskatchewan Archaeological Society, Saskatoon, Canada, 1988.
- Hannus, L. Adrien, John M. Butterbrodt, Edward J. Lueck, Timothy R. Nowak and Everett M. White. "An Archeological Survey of Selected Areas within Fog Creek, Babby Butte Canyon, and Lower Cain Creek, in Shannon and Pennington Counties, South Dakota." *Publications in Anthropology*, no. 4.
- Hanson, Jeffrey R. "The Late High Plains Hunters." In *Archeology on the Great Plains*. Edited by W. Raymond Wood, 456-480. Lawrence: University of Kansas Press, 1998.
- Harksen, J.C. "Quaternary Loess in Southwestern South Dakota." *Proceedings of the South Dakota Academy of Sciences* 46 (1967): 32-40.
- _____. "The Cenozoic History of Southwestern South Dakota." In *Guidebook to the Major Cenozoic Deposits of Southwestern South Dakota, South Dakota Geological*

- Survey*. Ed. J. C. Harksen and J.R. Macdonald, 11-29. Vermillion: University of South Dakota, Science Center, 1969.
- _____. “The Pliocene—Pleistocene Medicine Root Gravel of Southwestern South Dakota.” *Bulletin Southern California Academy of Sciences* 65, no. 4 (1966): 251-257.
- _____. “Radiocarbon Dating of Terraces along Bear Creek, Pennington County, South Dakota. *South Dakota Geological Survey, Report of Investigations* 108 (1974).
- Harksen, J.C., J.R. Macdonald, and W.D. Sevon. “New Miocene Formation in South Dakota.” *South Dakota Geological Survey, Miscellaneous Investigation* 3 (1961).
- Hartzon, George B. “Tomorrow in our National Parks.” *National Geographic* 130, no. 1 (July 1966): 48.
- Hatcher, J.B. “The Titanotherium Beds.” *American Naturalist* 27 (1893): 204-221.
- Hayden, Brian. “Research and Development Back in the Stone Age: Technological Traditions Among Hunters and Gatherers.” Unpublished Manuscript. Department of Archaeology, Simon Fraser University, Burnaby, British Columbia, Canada, 1979.
- Howard, James H. “Known Village Sites of the Ponca.” *Plains Anthropologist* 15, no. 48 (1970): 109-134.
- Hoxie, Frederick E. “From Prison to Homeland: the Cheyenne River Indian Reservation before WWI.” *South Dakota History* 10 (Winter 1979): 1-24.
- Hudson, John C. *Plains Country Towns*. Minneapolis: University of Minnesota Press, 1985.
- _____. “Towns of the Western Railroads.” *Great Plains Quarterly* 2 (1982): 41-54.
- Hulston, Nancy J. “Federal Children: Indian Education and the Red Cloud-McGillcuddy Conflict.” *South Dakota History* 25, no. 2 (1995): 81-94.
- Hultkranz, A. “The Shoshones in the Rocky Mountain Area.” In *Shoshone Indians*, ed. D.A. Horr. New York: Garland Press, 1974.
- Hyde, George. *Red Cloud’s Folk: A History of the Oglala Sioux Indians*. Second Edition. Norman: University of Oklahoma Press, 1975.
- Jackson, Donald. *Voyages of the Steamboat Yellow Stone*. Norman: University of Oklahoma Press, 1985.

Jackson-Washabaugh County 1889-1989: a Continuation of Jackson-Washabaugh County History, 1915-1965. Kadoka, SD: History Book Committee of Kadoka Centennial Committee, 1989.

Jackson-Washabaugh County Historical Society. *Jackson-Washabaugh Counties 1915-1965.* Published by the author, 1961.

_____. *Jackson-Washabaugh Counties, 1915-1965.* Kadoka, SD: The Society, 1965.

Johnson, Ann M. "Archeological Evaluation of Selected Sites within Badlands National Park (39JK2, 39JK3, and 39JK4 (Cedar Pass Site)." Lincoln, NE: Midwest Archeological Center, National Park System, 13 May 1987e.

_____. "Woodland and Besant in the Northern Plains: A Perspective." *Archaeology in Montana* 18, no. 1 (1977): 27-41. Bozeman, MT: Montana Archaeological Society.

Johnson, Gary D. "Small Mammals of the Middle Oligocene of the Big Badlands of South Dakota." *Proceedings of the South Dakota Academy of Sciences*, 45 (1966): 78-83.

Kadlecek, Edward and Mabell Kadlecek. *To Kill an Eagle: Indian Views on the Last Days of Crazy Horse.* Seventh printing. Boulder, CO: Johnson Books, 1998.

Karolevitz, Robert F. *Challenge: The South Dakota Story.* Sioux Falls: Brevet Press, 1975.

Karsmizki, Ken. "Draft National Register Nomination Multiple Property Documentation Historic Roads Resources." Bozeman, MT: Western History Research, 1993.

Kehoe Thomas F. and Bruce A. McCorquodale. "The Avonlea Point: Horizon Marker for the Northwestern Plains." *Plains Anthropologist* 6, no. 13 (1961).

Kehoe, Thomas F. "The Gull Lake Site: A Prehistoric Bison Drive Site in Southwestern Saskatchewan." *Publications in Anthropology and History* 1 (1973). Milwaukee Public Museum, Milwaukee, WI.

Keyser, James D. "Late Prehistoric Period Bison Procurement on the Milk River in North-Central Montana." *Archaeology in Montana* 20, no. 1 (1979).

Kohl, Eudora Edith. *Land of the Burnt Thigh.* New York: n.p., 1938.

Kroeber, Alfred. *The Arapaho.* American Museum of Natural History. *Anthropological Papers* 18 (1902).

Knowles, Louis. "Forest Ranger Report." In *Excerpts from Norbeck Collection of Papers*, 1919. Badlands National Park Library Collection.

- Lahren, Larry A. "The Myers-Hindman Site: An Exploratory Study of Human Occupation Patterns in the Upper Yellowstone Valley from 7,000 BC to AD 1200." Livingston, MT: Anthropologos Researcher International, Inc., 1976
- Lanham, Url. *The Bone Hunters: The Heroic Age of Paleontology in the American West*. New York: Dover Publications, 1973, 1991, 1999.
- Larson, Edwin E. and Emmett Evanoff. "Tephrostratigraphy and Source of the Tuffs of the White River Sequence." In *Depositional Environments, Lithostratigraphy, and Biostratigraphy of the White River and Arikaree Groups (Late Eocene to Early Miocene, North America)*. Edited by D.O. Terry, H.E. LaGarry, and R.M. Hunt, Jr., 1-14. Geological Society of America, Special Paper 325, 1998.
- Lass, William E. "The History and Significance of the Northwest Fur Company, 1865-1869." *North Dakota History* 61, no. 3 (1994): 21-40.
- Lautenschlager, Virginia I. Kain. *A History of Cuny Table, 1890-1983*. Rapid City, SD: Pioneer Baptist Press, 1983.
- Lee, Bob and Dick Williams. *Last Grass Frontier: The South Dakota Stock Grower Heritage*. Sturgis, SD: Black Hills Publishers, 1964.
- Ludwickson, John and John R. Bozell. "The Early Potters: Emerging Technologies." In *The Cellars of Time: Paleontology and Archaeology in Nebraska*. *NEBRASKAland Magazine* 72, no. 1 (1994): 111-119.
- Ludwickson, John. "Historic Indian Tribes: Ethnohistory and Archaeology." In *The Cellars of Time: Paleontology and Archaeology in Nebraska*. *NEBRASKAland Magazine* 72, no. 1 (1994): 135-145.
- MacDonald, Laurie. "Monroe Creek (Early Miocene) Microfossils from the Wounded Knee Area, South Dakota." South Dakota Geological Survey, Report of investigations, 105, 1972.
- Macgregor, Gordon. *Warriors without Weapons: A Study of the Society and Personality Development of the Pine Ridge Sioux*. Chicago: University of Chicago Press, 1946.
- Madsen, David B. and Michael S. Berry. "A Reassessment of Northwestern Great Basin Prehistory." *American Antiquity* 40 (1975): 391-405.
- Martin, James E. "Paleoenvironment of the Lange/Ferguson Clovis Kill Site in the Badlands of South Dakota." In *Late Quaternary Mammalian Biogeography and Environments of the Great Plains and Prairies*. Edited by Russell W. Graham, Holmes A. Semken, Mary Ann Graham, 314-333. *Illinois State Museum Scientific Papers* 22 (1987).

- Matthew, W.D. "Is the White River Tertiary and Aeolian Formation?" *American Naturalist* 33, (1899): 403-408.
- Mattison, Ray H. and Robert A Grom. *History of Badlands National Monument and the White River (Big) Badlands of South Dakota*. Interior, SD: Badlands Natural History Association, Badlands National Monument, 1968.
- Mattison, Ray H. "The Indian Reservation System on the Upper Missouri: 1865-1890." *Nebraska History* (1955): 141-172.
- McClelland, Linda Flint. *Building the National Parks*. Baltimore: University of Johns Hopkins Press, 1998.
- McDermot, John D. "The Military Problem and the Black Hills, 1874-1875." *South Dakota History* 31, nos. 3-4 (2001): 188-210.
- Meinecke, E.P. *Camp Planning and Camp Reconstruction*. California Region, U.S. Forest Service.
- Miller, John E. "The Way they Saw Us: Dakota Territory in the Illustrated News." In *South Dakota State Historical Society*, Vermillion, SD, n.d.
- Mills, Rick. *125 Years of Black Hills Railroading*. Hermosa, SD: Battle Creek Publishing Co., 2004.
- _____. *Railroading in the Land of Infinite Variety: A History of South Dakota's Railroads*. Hermosa, SD: Battle Creek Publishing Company, 1990.
- Morin, Karen M. "Peak Practices: Englishwomen's Heroic Adventures in the Nineteenth Century American West." In *Annals of the Association of American Geographers* 89, no. 3 (September 1999).
- Moses, L.G. *Wild West Shows and the Images of American Indians, 1883-1933*. In *South Dakota History*. Albuquerque: University of New Mexico Press, 1996.
- Mulloy, William T. "The Hagen Site." University of Montana Publications in the Social Sciences no. 1. Missoula: University of Montana, 1942.
- Nasatir, A.P., ed. *Before Lewis and Clark—Documents Illustrating the History of the Missouri, 1785-1804*. St. Louis: St. Louis Historical Society Documents Foundations, 1952.
- Nelson, Paula M. *After the West Was Won: Homesteaders and Town Builders in Western South Dakota, 1900-1917*. Iowa City: University of Iowa Press, 1986.

- _____. *The Prairie Winnows Out Its Own*. Iowa City: University of Iowa Press, 1996.
- Niehardt, John G. *Black Elk Speaks: Being the Life Story of a Holy Man of the Oglala Sioux*. Reprint, Lincoln: University of Nebraska Press, 1979.
- Norbeck, Peter, Senator to Vice President H.E. Beebe, Bank of Ipswich (SD), May 5, 1924. Norbeck Collection of Papers. Badlands National Park Library F656.N6N111 No. 1.
- Norbeck, Peter, Senator to J.W. Parmley, Ipswich (SD), November 7, 1927. Norbeck Collection of Papers. Badlands National Park Library F656.N6N111 No. 1.
- Oglala Sioux Tribal Council Letter from Johnson Holy Rock, Chairman, to E.E. Allen, Regional Director of the Bureau of Outdoor Recreation. On file at the Badlands National Park Library.
- O'Harra, C.C. "A Bibliography (Annotated) of Contributions to the Geology and Geography of the Black Hills Region." *South Dakota School of Mines and Technology* 4 (1900): 45-86.
- _____. "The Badland Formations of the Black Hills Region." *South Dakota School of Mines and Technology* 9 (1910): 45-86.
- _____. "The White River Badlands." *South Dakota School of Mines and Technology* 13 (1920).
- Osborn, and J.L. Wortman. "Fossil Mammals of the Lower Miocene White River Beds." *American Museum of Natural History* 6 (1894): 199-228.
- Palamarczuk, S., J.A. Chamberlain, Jr., D.O. Terry, Jr. "Dinoflagellates of the Fox Hills Formation (Maastrichtan), Badlands Area of South Dakota: Biostratigraphic and Paleoenvironmental Implications." Programs with Abstracts, Joint Meeting of the American Association of Stratigraphic Palynology, Ste. Catherines, Canada, October, 2003.
- Paterson, Colin J. and James G. Kirchner. "A Field Guide to Tertiary Tectonism in the Northern Great Plains: Road Log, Field Trip #1." In *Guidebook to the Geology of the Black Hills, South Dakota*. Ed. Colin J. Paterson and James G. Kirchner, 9-18. *South Dakota School of Mines and Technology* 19 (1996).
- Perry, Richard J. "The Apachean Transition from the Subarctic to the Southwest." *Plains Anthropologist* 25, no. 90 (1980): 279-296.
- Peterson, P.D. *Through the Black Hills and Bad Lands of South Dakota*. Pierre, SD: J. Fred Olander Company, 1989.

- Phillips, George H. *The Postoffices of South Dakota, 1961-1930*. Crete, NE: J-B Publishing Co., 1975.
- Pohl, Frances K. *Framing America, A Social History of American Art*. New York: Thames and Hudson, 2002.
- Pomeroy, Earl. *In Search of the Golden West: The Tourist in Western America*. New York: Alfred A. Knopf, 1957.
- Prothero, Donald R. and Carl C. Swisher III. "Magnetostratigraphy and Geochronology of the Terrestrial Eocene-Oligocene Transition in North America." In *Eocene-Oligocene Climatic and Biotic Evolution*. Ed. D.R. Prothero and W.A. Berggren 46-48. Princeton, NJ: Princeton University Press, 1992.
- Prothero, Donald R., and Robert J. Emry. "The Chadronian, Orellan, and Whitneyan North American Land Mammal Ages." In *Late Cretaceous and Cenozoic Mammals of North America: Biostratigraphy and Geochronology*. Ed. Michael O. Woodburne, 156-168. New York: Columbia University Press, 2004.
- Prothero, Donald R. "Correlation of the White River Group by Magnetostratigraphy." In *Fossiliferous Cenozoic Deposits of Western South Dakota and Northwestern Nebraska*. Ed. James E. Martin 265-276. *Dakoterra* 2, pt. 2. Rapid City, SD. *South Dakota School of Mines and Technology, Museum of Geology*, 1985.
- _____. "The Chronological, Climatic and Paleogeographic Background to North American Mammalian Evolution." In *Evolution of Tertiary Mammals of North America, vol. 1 Terrestrial Carnivores, Ungulates, and Ungulate-like Mammals*. Ed. Christine M. Janis, Kathleen Scott, and Louis J. Jacobs 9-36. New York: Cambridge University Press, 1998.
- Prout, Hiram. "A Description of a Fossil Maxillary bone of Paleotherium from near White River." *American Journal of Science* 3 (1847): 248-250.
- _____. "Gigantic Palaeotherium." *American Journal of Sciences, Series 2* (1846): 288-289.
- Purcha, Francis Paul. *The Great Father: the United States Government and the American West*. 2 vols. Lincoln: University of Nebraska Press, 1984.
- Rae, John B. *The Road and the Car in American Life*. Cambridge, MA: MIT Press, 1971.
- Rawling, J. Elmo, Glen G. Fredlund, and Shannon Mahan. "Aeolian Cliff-Top Deposits and Buried Soils in the White River Badlands, South Dakota, USA." *The Holocene* 13, no. 1 (2003):121-129.

- Reeves, Brian O.K. "Culture Change in the Northern Plains: 1000 B.C.–A.D. 1000." *Occasional Paper 20* (1983). Archaeological Survey of Alberta, Edmonton, Canada.
- _____. "Head-Smashed-In: 5,500 years of Bison Jumping in the Alberta Plains." *Plains Anthropologist* 23, no. 82, pt. 2 (1978):151-174. Memoir 14, ed. Leslie B. Davis and Michael C. Wilson.
- Retallack, Greg J. "An Excursion Guide to Fossil Soils of the Mid-Tertiary Sequence in Badlands National Park, South Dakota." In *Fossiliferous Cenozoic Deposits of Western South Dakota and Northwestern Nebraska*. Ed. James E. Martin. *Dakoterra* 2, pt. 2. *South Dakota Schools of Mines and Technology, Museum of Geology*, 1985.
- _____. "Late Eocene and Oligocene Paleosols from Badlands National Park, South Dakota." Geological Society of America, Special Paper 193, 1983.
- Roth, Barbara Williams. "The 101 Ranch Wild West Show, 1904-1932." In *Chronicles of Oklahoma* 43 (Winter 1965-1966).
- Schell, Herbert S. *History of South Dakota*. Third edition. Lincoln: University of Nebraska Press, 1975.
- Schultz, C.B. and T.M. Stout. "Preliminary Remarks on the Oligocene of Nebraska." *Bulletin of the Geological Society of America* 49 (1938).
- Scott, W.B. "The Later Tertiary Lacustrine Formations of the West." *Bulletins of the Geological Society of America* 5 (1894): 594-596.
- Sears, John F. *Sacred Places: American Tourist Attractions in the Nineteenth Century*. New York: Oxford University Press, 1989.
- Sheldon, A.E. "Ancient Indian Fireplaces in South Dakota Bad-Lands." *American Anthropologist* 7 (1905): 44-49.
- Schuler, Jay. *A Revelation Called the Badlands: Building a National Park, 1909-1939*. Interior, South Dakota: Badlands Natural History Association, 1989.
- Smith, G.H. *The Explorations of the La Verendryes in the Northern Plains, 1738-1743*. Ed. W. Raymond Wood. Lincoln, NE: University of Nebraska Press, 1980.
- Smith, Rex Alan. *Moon of the Popping Trees: The Tragedy at Wounded Knee and the End of the Indian Wars*. Lincoln: University of Nebraska Press, 1975.
- Steinacher, Terry L. and Gayle F. Carlson. "The Central Plains Tradition." In *Archaeology of the Great Plains* (1998) 235-268. Ed. W. Raymond Wood. Lawrence: University Press of Kansas.

- Southerton, Don. "James R. Walker's Campaign against Tuberculosis on the Pine Ridge Indian Reservation." *South Dakota History* 34, no. 2 (2004): 107-126.
- Stoffer, Phillip W., Paula Messina, and John A. Chamberlin, Jr. "Upper Cretaceous Stratigraphy of Badlands National Park, South Dakota: Influence of Tectonism and Sea Level Change on Sedimentation in the Western Interior Shelf." In *Partners Preserving Our Past, Planning Our Future: Proceedings for the Fifth Conference on Fossil Resources*. Ed. James E. Martin, John W. Hoganson, and Rachel Benton 55-62. *Dakoterra* 5. Rapid City, SD, *South Dakota Schools of Mines and Technology, Museum of Geology*, 1998.
- Terry, Jr., Dennis O. "Lithostratigraphic Revision and Correlation of the Lower Part of the White River Group: South Dakota to Nebraska." In *Depositional Environments, Lithostratigraphy, and Biostratigraphy of the White River and Arikaree Groups (Late Eocene to Early Niocene, North America)*. Ed. D.O. Terry, Jr., H.E. LaGarry, and R.M. Hunt, Jr., 15-37. Geological Society of America, Special Paper, 325, 1998.
- _____. "Stratigraphic and Paleopedogenic Analysis of Depositional Sequences within the Pig Wallow Site, Badlands National Park (Final Report)." Badlands National Park, NRPP Grant (BADL 1300-5711-NNZ), 1996.
- _____. "Stratigraphy, Depositional Environments, and Fossil Resources of the Chadron Formation in the South Unit of Badlands National Park, South Dakota. In *Partners Preserving Our Past, Planning Our Future: Proceedings for the Fifth Conference on Fossil Resources*. Ed. James E. Martin, John W. Hoganson, and Rachel Benton, 127-138. *Dakoterra* 5. Rapid City, SD: *South Dakota Schools of Mines and Technology, Museum of Geology*, 1998.
- Terry, Jr., D.O., J.A. Chamberlain, Jr., P.W. Stoffer, P. Messina, and P.A. Jannett. "Marine Cretaceous—Tertiary Boundary Section in Southwestern South Dakota." *Geological Society of America*, vol. 29, no. 11 (2001): 1055-1058.
- Terry, D.O. and J.E. Evans. "Pedogenesis and Paleoclimatic Implications of the Chamberlain Pass Formation, Basal White River Group, Badlands of South Dakota." *Paleogeography, Paleoclimatology, Paleoecology*, 10 (1994): 197-215.
- Trenholm, V.C. *The Arapahoes: Our People*. Norman: University of Oklahoma Press, 1986.
- Trimble, Donald E. *The Geologic Story of the Great Plains*. Fourth edition (revised). Bismarck, ND: Theodore Roosevelt Nature and History Association, Richtman's Printing, 2001.
- Uteley, Robert M. *The Last Days of the Sioux Nation*. New Haven: Yale University Press, 1963.

- Utter, Jack. *Wounded Knee and the Ghost Dance Tragedy*. Memorial edition, National Woodlands Publishing Company, Lake Ann, MI, 1991.
- Van Doren, C.S. "The Motel Industry of South Dakota." Vermillion: State University of South Dakota, 1959.
- Wanless, H.R. "The Stratigraphy of the White River Beds of South Dakota." *American Philosophical Society* 62 (1923): 190-269.
- Weber, David J. "The Spanish-Mexican Rim." In *The Oxford History of the American West*, eds. Clyde A. Milner, II, Carol A. O'Connor, and Martha A. Sandweiss. New York: Oxford University Press, 1994: 45-77.
- Wedel, Waldo R. *An Introduction to Pawnee Archaeology*. Bureau of American Ethnology, Bulletin 112, originally published 1936, Smithsonian Institution. Reprinted, Lincoln, NE: J&L Reprint Company 1977.
- Weedon, Ronald R. "Badlands." In *Natural History of the Black Hills and Badlands*. Ed. Sven G. Froiland, 177-210. Sioux Falls, SD: Augustana College, Center for Western Studies, 1999.
- Wheeler, Walter H. "The Uintatheres and the Cape-Marsh War." *Science* 131 (1960):1171-1176.
- White, Richard. *It's Your Misfortune and None of My Own: A New History of the American West*. Norman: University of Oklahoma Press, 1991, 1993.
- _____. *The Middle Ground: Indians, Empires, and Republics in the Great Lakes Region, 1650-1815*. Seventh edition. Cambridge, UK: Cambridge University Press, 1999. First published 1991 by Cambridge University Press.
- Wirth, Conrad L. *Parks, Politics, and the People*. Norman: University of Oklahoma Press, 1980.
- Wishart, David J. *The Fur Trade and Exploration: Opening the Far Northwest, 1821-1852*. Lincoln: University of Nebraska Press, 1979.
- Wood, Horace Elmer. "Oligocene Faunas, Facies and Formations." *Geological Society of America Memoir* 39 (1949): 88-92.
- Wood, H.E. II, R.W. Chaney, Jr., J. Clark, E.H. Colbert, G.L. Jepsen, J.B. Reeside, and C. Stock. "Nomenclature and Correlation of the North American Continental Territory." *Geological Society of America Bulletin*, 52 (1941): 1-48.
- Wood, Raymond. "An Introduction to the History of the Fur Trade on the Northern Plains." *North Dakota History: Journal of the Northern Plains* 61, no. 3 (1994): 2-6.

Wood, W. Raymond, ed. *Archaeology on the Great Plains*. Lawrence: University of Kansas Press, 1998.

Wortman, J.L. "On the Divisions of the White River or Lower Miocene of South Dakota." *American Museum of Natural History* 5 (1893): 95-105.

Wright, Frank L. "The Badlands." *South Dakota State Historical Quarterly* 3, no. 3 (1973): 270-276.

Wyman, Walker D. *Nothing but Prairie and Sky: Life on the Dakota Range in the Early Days*. Norman: University of Oklahoma Press, 1954.

Zimmerman, Larry J. "Central Plains Tradition Immigrants." University of South Dakota, *South Dakota Archeology, Educational Series* 7 (n.d.).

_____. "Developing the Cultural Mosaic." University of South Dakota, *South Dakota Archeology, Educational Series* 9 (n.d.).

_____. "Initial Middle Missouri Gardeners: Great Oasis." University of South Dakota, *South Dakota Archeology, Educational Series* 5 (n.d.).

_____. *Peoples of Prehistoric South Dakota*. Lincoln: University of Nebraska Press, 1985.

Unpublished Documents

Banks, Kimball. "It's in the Pipeline: A Cultural Resource Survey of the Sharps Corner to Rockyford Construction Segment, Oglala Sioux Rural Water Supply System, Pine Ridge Reservation, Shannon County." Bismarck, ND, Dakotas Area Office, Bureau of Reclamation. Unpublished Manuscript. Rapid City, SD, Office of the State Archeologist, 1995.

Beanman [sic], George H. and Della. Interview by John W. Stockert. Transcribed tape recording, 1971. On file, Oral History Collection, Badlands National Park, Interior.

Bedeau, Michael A. "Granite Faces and Concrete Critters: Automobile Tourism in the Badlands and Black Hills of South Dakota." A Guide to Sites included in the Tours for the Society for Commercial Archeology Conference held at Rapid City, South Dakota, September 29 through October 1, 1994. Vermillion: Campus Copy Center, University of South Dakota, 1994.

Black, Sarah A. "Site Analysis of the Buffalo Alley Bone Bed Located in the Lower Scenic Member of the Brule Formation, White River Group, Badlands National Park, South Dakota." MS Thesis, South Dakota School of Mines and Technology, Rapid City, SD, 2002.

Blumer, Louis. Interview by J. Earnest. On file in Badlands National Park Library, Wall, SD. 15 January 1968.

Buechler, Jeff. "A Class III Cultural Resources Inventory Survey of Segments of the Oglala Sioux Rural Water Supply System in the Manderson, Porcupine, and Red Shirt/Cuny Table Vicinities of the Pine Ridge Reservation, Shannon County, South Dakota, Volume I." Bismarck, ND, Dakotas Area Office, Bureau of Reclamation. Unpublished Manuscript. Rapid City, SD, Office of the State Archeologist, 1997.

_____. "A Cultural Resources Inventory Survey of BIA Route 27 Reconstruction Corridor from Sharps Corner to the Vicinity of the Rockyford Visitor's Center in Shannon County, South Dakota." Unpublished Manuscript. Bureau of Indian Affairs, Aberdeen Area Office, SD, 1992.

_____. "An Intensive Cultural Resources Inventory Survey of a Proposed Land Exchange on the Buffalo Gap National Grassland in Pennington and Jackson Counties, South Dakota." Unpublished Manuscript. Eastern Pennington County Cooperative Grazing District and White River Wall Ranger District, Nebraska National Forest, 1986.

_____. "An Intensive Cultural Resources Inventory Survey of West River Rural Water Systems, Pipeline Construction in the Pinnacles Ranger Station Vicinity of the Badlands National Park, Pennington County, South Dakota." Unpublished Manuscript. Rapid City, SD, Office of the State Archeologist, 1994.

_____. "A Short Format Report of an Intensive (Level III) Cultural Resources Inventory Survey of Proposed Overhead Transmission Line Construction in Pennington County, South Dakota." Unpublished Manuscript. Wall, SD, West River Electric Association, Inc., 1988.

_____. "Final Report of a Cultural Resources Inventory Survey of the Rockyford to Manderson Segment of the Oglala Sioux Rural Water Supply System on the Pine Ridge Reservation, Shannon County, South Dakota." Bismarck, ND, Dakotas Area Office, Bureau of Reclamation. Unpublished Manuscript. Rapid City, SD, Office State Archeologist, 1996.

Church, Tim. "An Intensive Cultural Resource Survey of the Scenic to Rockyford Road in Shannon County, South Dakota." Unpublished Manuscript. Aberdeen, SD, Bureau of Indian Affairs, Aberdeen District Office. South Dakota Archeology Resources Center, Contract Investigation Series no. 158, 1985.

Clark, John. "Geographic Designation of the Members of the Chadron Formation in South Dakota." *Annals of the Carnegie Museum* 33 (1954): 197-198.

_____. "Oligocene Drainages in the Big Badlands of South Dakota." Unpublished Manuscript. *South Dakota School of Mines and Technology, Museum of Geology*, 1962.

- _____. “The Stratigraphy and Paleontology of the Chadron Formation in the Big Badlands of South Dakota.” PhD diss., Princeton University, Dept. of Geology, 1935. Reprinted from *Annals of the Carnegie Museum* 25 (1937): 261-350.
- Cracco, James. “History of the South Dakota Highway Department 1919-1941.” MA Thesis, Department of History, University of South Dakota, 1970.
- Crew, Keith. Interview by Mitzi Rossillon. Interior, January 29, 2005.
- Cuny, Nellie. Interview by Mitzi Rossillon. Scenic, January 27, 2005.
- DiBenedetto, Joseph N. “Sedimentary and Taphonomy of the Brian Maebins Site, Sage Creek Wilderness Area, Badlands National Park, Interior, SD.” MS Thesis, *South Dakota School of Mines and Technology*, Rapid City, SD, 2000.
- Fosha, Michael. “An Intensive Cultural Resources Inventory Survey of a Proposed Materials Quarry on the Pine Ridge Indian Reservation, Shannon County, South Dakota.” 1997.
- Gentry, Stanley. “History of the South Dakota Highway Department, 1941-1960.” MA Thesis, University of South Dakota, 1971.
- Greiser, Sally T., J. Sanderson Stevens, Alan L. Stanfill, Heidi Plochman, T. Weber Greiser, and Susan Vetter. “Eastern Powder River Basin Prehistory: Archaeological Investigations at the Antelope Mine.” Report prepared for Northern Energy Resources Company, Inc., Portland, OR. Report prepared by Historical Research Associates, Inc., Missoula, MT, 1982.
- Guptill, Francis and Wanda. *Memoirs from Interior and Wanblee Schools*. Unpublished Manuscript, 1989. On File at Badlands National Park Library Headquarters.
- Hannus, L. Adrien. “Lange/Ferguson Site, an Event of Clovis Mammoth Butchery with the Associated Bone Tool Technology: The Mammoth and its Track.” PhD diss., University of Utah, 1985a.
- John Milner Associates, Inc. “Badlands Cultural Landscape Report.” In association with Bahr Vermeer Haecker Architects. Prepared for the National Park Service, 2005.
- Kangas, James R. “Burrs, Barbs, and Dust: A Class III Cultural Resources Survey of the Cuny Table-Rockyford Segments of the Oglala Sioux Rural Water Supply System, Shannon County, South Dakota, Final Report.” Unpublished Manuscript. Bismarck, ND, Dakotas Area Office, Bureau of Reclamation. Rapid City, SD, Office of the State Archeologist, 1999.

Kowal, Jean P. "Recent Geomorphic Evaluation of Sage Creek in Badlands National Park." MA thesis, Department of Geography, University of Wisconsin-Milwaukee, 1997.

Kudrna, Tony. Interview by Mitzi Rossillon. Scenic, SD. January 31, 2005.

Macdonald, J.R. "The Exploration and the Evolution of the Geologic Nomenclature of the White River Badlands of South Dakota." Unpublished manuscript. Rapid City, SD, 2004.

_____. "The History and Exploration of the Big Badlands of South Dakota." Unpublished Manuscript. Rapid City, SD, Museum of Geology, *South Dakota School of Mines and Technology*, n.d.

Paulsen, Ray S. Untitled Manuscript. On file, attached to transcription of John Paulsen interview, Oral History Collection, Badlands National Park, Interior.

Stevens, Kimberlee Kae. "Taphonomy of an Early Oligocene (Orellan) Vertebrate Assemblage in the Scenic Member, Brule Farm, W.R. Group Badlands National Park." MS thesis, *South Dakota School of Mines and Technology*, Rapid City, SD, 1996.

Tibesar, William L. "An Intra-Site Discussion of the Grayrocks Archaeological Site: 48PL65." MA Thesis, Department of Anthropology, University of Wyoming, Laramie, WY, 1980.

Welzenbach, Linda C. "Limestones in the Lower White River Group (Eocene-Oligocene), Badlands of South Dakota: Depositional Environment, and Paleoclimatic Implications. MS thesis, Bowling Green State University, Bowling Green, OH, 1992.

Wilson, Michael C. "Holocene Fossil Bison from Wyoming and Adjacent Areas." MA Thesis, Department of Anthropology, University of Wyoming, Laramie, WY, 1975.

Government Documents

Allaback, Sarah. *Mission 66 Visitor Centers: The History of a Building Type*. Washington, DC: Government Printing Office, 2000.

Anderson, Adrienne. "Archeological Evaluation, Proposed Bureau of Indian Affairs Bridge Replacement, White River Development Area, Badlands National Park." Memorandum to Badlands National Park Archeology File, Rocky Mountain Region, May 12, 1981a. Lincoln, NE, Midwest Archeological Center, National Park Service.

_____. "Archeological Evaluation, Proposed Quarry Area, South Unit, Badlands National Park." Memorandum to Associate Regional Director, Planning and Resource Preservation, Rocky Mountain Region, August 11, 1980. Lincoln, NE, Midwest Archeological Center, National Park Service.

- _____. “Upper Fog Creek Site, 39SH36, White River Area, Badlands National Monument.” Memorandum to Badlands National Park Archeology File, June 16, 1981b. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Trip Report and Archaeological Assessment, BADL (Badlands), MORU, DETO, WICA, JECA, AGFO, FOLA, SCBL, CHRO.” Memorandum to Chief, MIDW, October 30, 1973. MS on file, Lincoln, NE, National Park Service, Midwest Archeological Center.
- “Badlands National Park: Archeological Overview and Assessment.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 2000.
- Baker, Howard W. “Report to the Deputy Chief Architect on Development of Proposed Badlands National Monument, November 13 and 14, 1935.” Office of Deputy Chief Architect, Branch of Plans and Design Western Division, San Francisco, CA, December 30, 1935.
- Beaubien, Paul R. “Preliminary Report of Archeological Reconnaissance, Badlands National Monument.” MS on file, Lincoln, NE, Midwest Archeological Center, National Park Service, 1953.
- Bobier, Anne. Interview by Susan Sindt. Transcribed tape recording, 1973. On file, Oral History Collection, Badlands National Park, Interior.
- Britt, Claude. “Archeological Reconnaissance of the Millard Ridge Site 39JK2, Badlands National Monument.” Memorandum to John Stockert, July 17, 1970. Lincoln, NE, Midwest Archeological Center, National Park Service.
- Calabrese, Francis A. “Archeological Reconnaissance, Northeast and Pinnacles Entrance, Badlands National Monument, U.S. Department of Interior Project 1300-5376.” Memorandum to Regional Director, Rocky Mountain Region, October 23, 1974b. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Archeological Survey, Cedar Pass Area, Badlands National Monument. Memorandum to Regional Director, Rocky Mountain Region, dated October 23, 1974a. Lincoln, NE, Midwest Archeological Center, National Park Service.
- Carey and Co. Inc. Architecture. “DRAFT Determination of Eligibility Cedar Pass Visitor Center, Badlands National Park.” Interior, SD, (2002), 9.
- Chomko, Stephen. “Preliminary Archeological Reconnaissance, BADL Development Concept Plan.” Memorandum to Regional Archeologist, Division of Cultural Resources, September 13, 1985. Lincoln, NE, Midwest Archeological Center, National Park Service.

Darton, N.H. "Preliminary Report on the Geology and Water Resources of Nebraska West of the One Hundred and Third Meridian." *USGS 19th Annual Report*, IV (1899): 719-814.

_____. "Preliminary Description of the Geology and Water Resources of the southern Half of the Black Hills and Adjoining Regions of South Dakota and Wyoming." *USGS 21st Annual Report*, IV (1901): 489-599.

DeVore, Steven. "Archeological Surveys and Evaluation of Package K00, Badlands National Park, 1986b." Unpublished Manuscript. Rocky Mountain Region Archeological Project Report, July 24, 1986. Lincoln, NE, Midwest Archeological Center, National Park Service.

Falk, Carl R., Steven Holen, and Robert Pepper. "A Preliminary Assessment of Archeological Resources in the Vicinity of the Proposed White River Development, Badlands National Monument, South Dakota." *Occasional Studies in Anthropology* 5. Lincoln, NE, Midwest Archeological Center, National Park Service, 1978.

Haberman, Thomas W., Therese Chevance, and Patricia Malone. "Cultural Resource Investigations Along the Proposed Route of Highway 44 between Scenic and Interior, Pennington Co., S.D. Vol. 1, Reach 1 Sites." Prepared for the South Dakota Department of Transportation by the State Archeological Research Center, Office of Cultural Preservation Department of Education and Cultural Affairs, 1984.

Hannus, L. Adrien, and R. Peter Winham. "Year 2 Summary Report-1998: Investigation of the Archeological Resources in the Badlands National Park, South Dakota." Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1999.

_____. "Year 3 Summary Report-1999: Investigation of the Archeological Resources in the Badlands National Park, South Dakota. Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1999.

Hannus, L. Adrien, Linda Palmer, and R. Peter Winham. "An Intensive Cultural Resources Survey of the Northeast Entrance Station, Badlands National Park, Jackson County, South Dakota." Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1999.

Hannus, L. Adrien, R. Peter Winham, E. Steve Cassells, Edward J. Lueck, Linda Palmer, Lynette Rossum, and Katherine Winham. "The Archeology of Badlands National Park., South Dakota." Sioux Falls, SD, Augustana College, Archeology Laboratory. *Archeology Contract Series* 175 (2003). Lincoln, NE, Midwest Archeology Center, National Park Service.

Hayden, F.V. "Explorations in the Dakota Country in the Year 1855, by Lieutenant G.K. Warren, Topographical Engineer of the 'Sioux Expedition,' 35th Congress, 1st Session, 1856."

_____. "Explorations of the 'Badlands' or the 'Mauvaises Terres' of the Upper Missouri Region." *American Journal of Science* 42 (1866).

_____. "Explorations under the War Department. Explanations of a Second Edition of a Geographical Map of Nebraska and Kansas, based upon Information Obtained in an Expedition to the Black Hills, under the command of Lt. G.K. Warren, Topographical Engineer, United States Army." *Proceedings of the Academy of Natural Sciences of Philadelphia* 10 (1858b): 139-158.

_____. "Notes on the Geology of the Mauvaises Terres of White River, Nebraska." *Proceedings of the Academy of Natural Sciences of Philadelphia* 9 (1858a): 151-158.

Hufstetler, Mark. "Custer County Historic Sites Survey, Phase III: Final Project Report." For the South Dakota State Historical Preservation Center. Vermillion, SD: 1991.

Hufstetler, Mark and Michael Bedeau. *South Dakota's Railroads*. Pierre: South Dakota State Historical Preservation Office, 1998.

Hughes, David T. "Cultural Affiliations of Native Americans: To the Region Encompassing Scottsbluff National Monument and Agate Fossil Beds National Monument in Northwestern Nebraska." National Park Service, Purchase Order #1443PX600095484. Lincoln, NE, Midwest Region, National Park Service, 1998.

"Jackson-Washabaugh County History, Volume Two, 1889-1989." Pierre, SD: South Dakota State Historical Society, 1989.

Johnson, Ann M. "Archeological Inventory for 10K Volksmarch, Badlands National Park." Unpublished Manuscript. Rocky Mountain Region Archeological Project Report, 1987e. Lincoln, NE, Midwest Archeological Center, National Park Service.

_____. "Archeological Inventory for the Proposed Washichu Trail, Sheep Mountain Table." Unpublished Manuscript. Rocky Mountain Region Archeological Project Report, September 14, 1987d. Lincoln, NE, Midwest Archeological Center, National Park Service.

_____. "Archeological Inventory in Residence Area." Unpublished Manuscript. Rocky Mountain Region Archeological Project Report, September 2, 1987c. Lincoln, NE, Midwest Archeological Center, National Park Service.

_____. "Archeological Inventory in the Concession Cabin Area." Unpublished Manuscript, Rocky Mountain Region Archeological Project Report, dated August 2, 1987b. Lincoln, NE, Midwest Archeological Center, National Park Service.

- _____. “Archeological Inventory in the Thistle Dam Borrow Area.” Unpublished Manuscript. Rocky Mountain Region Archeological Project Report, July 25, 1987a. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Fog Creek Monitoring Project: 1988.” Rocky Mountain Region Archeological Project Report, August 16, 1988. MS on file, Lincoln, NE: Midwest Archeological Center, National Park Service.
- _____. “The Fog Creek Archeological Sites, Badlands National Park.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1966.
- _____. “The Problem of Crow Pottery.” *Archaeology in Montana* 20 (1979): 17-29.
- Jones, Bruce A. “1991 Archeological Inventory and Evaluation along Loop Road Segment 10-2, Badlands National Park, South Dakota.” Rocky Mountain Region Archeological Project Report, April 15, 1993a. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Archeological Inventory and Evaluation along the Loop Road, Badlands National Park, South Dakota, 1993.” Midwest Archeological Center, Technical Report 39. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Archeological Inventory and Evaluation along the Loop Road, Badlands National Park, South Dakota, 1996.” *Midwest Archeological Center, Technical Report 39*. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Archeological Inventory in the Area of Proposed Sewage Lagoons and Sewer Line, Badlands National Park, South Dakota.” Memorandum to Chief of Resource Education, Badlands National Park, July 10, 1998. Lincoln, NE, Midwest Archeological Center, National Park Service.
- _____. “Archeological Inventory of Proposed Fire Cache and VIP Trailer Pad Construction Site, and Proposed Water Tower Construction Site, Badlands National Park, South Dakota.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1999.
- _____. “Archeological Investigations on the Cedar Pass Slide, Badlands National Park.” Lincoln, NE, Midwest Archeology Center, National Park Service, Technical Report 75, 2002.
- _____. “Archeological Reconnaissance, Badlands National Monument, South Dakota.” Lincoln, NE: Midwest Archeological Center, National Park Service, 1979.

- _____. “Miscellaneous Archeological Investigations in Badlands National Park, South Dakota.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1990.
- Kay, Marvin. “Archeological Reconnaissance within Buffalo Gap National Grassland, Pennington County, South Dakota.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1974.
- Keller, Marvin, Peter Froelich, and Peter Winham. “Test Excavations at Sites 39JK63 and 39JK68, Pass Creek.” In *White River Badlands Regional Project Report, Volume 4*. Vermillion, SD: State Historical Preservation Center, Office of Cultural Preservation, 1984.
- Kuehn, David D. “Preliminary Geoarcheological Reconnaissance in Badlands National Park, South Dakota.” Midwest Archeological Center, Technical Report 88. Lincoln, NE: National Park Service, 2003.
- Land Program Division Regional Officer Herbert Maier. “Report on Badlands National Monument Extension Project. Miscellaneous Records, Badlands National Park Library. April 2, 1935.
- Land Use and Survey Maps of South Dakota and the Badlands Region, 1929*. Volume on file, Badlands National Park Library, Headquarters. [No author].
- Lehmer, Donald J. “Introduction to Middle Missouri Archaeology.” *Anthropological Papers* 1 (1971). Washington, DC, National Park Service, U.S. Department of the Interior.
- Leidy, Joseph. “Description of the Remains of Extinct Mammalia and Chelonia from Nebraska Territory. *Report of a Geological Survey of Wisconsin, Iowa, Minnesota, and Incidentally a Portion of Nebraska Territory*. Ed. David Dale Owen, United States Geologist. Philadelphia, 1852.
- Lewis, Rhoda Owens. “A Cultural Resource Inventory of Proposed Black-Footed Ferret Reintroduction Sites, Badlands National Park.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1994.
- Lincoln, Thomas R. “Archeological Reconnaissance, Badlands National Monument, South Dakota.” Unpublished Manuscript, Lincoln, NE, Midwest Archeological Center, National Park Service, 1978.
- Livermont, Glen H. “White River Developed Area Fuel Storage Tank Removal/Installation.” Rocky Mountain Region Archeological Project Report, May 24, 1992. Lincoln, NE, Midwest Archeological Center, National Park Service.

- _____. “White River Visitor Center Parking Lot Expansion.” Rocky Mountain Region Archeological Project Report, March 13, 1993. Lincoln, NE, Midwest Archeological Center, National Park Service.
- Lueck, Edward J. and John. M. Butterbrodt. “Cultural Resources Surveys at Pass Creek, Nelson Butte, Babby Butte, Squaw-Humper Creek and Cuny Table in Jackson (Washabaugh) and Shannon Counties, South Dakota.” White River Badlands Regional Research Project Report vol. 3, 1984; vol. 7, 1989. Sioux Falls, SD, Augustana College, Archeological Laboratory.
- Maier, Herbert, Regional Director to Land Program Division. Re: Badlands National Monument Extension. Washington, DC: National Park Service, April 2, 1935.
- Master Plan. Badlands National Monument, 1938. National Park Service.
- Mattison, Ray H. and Robert A. Grom. “A History of Badlands National Monument.” Badlands Natural History Association. Lincoln, NE: Midwest Archeological Center, National Park Service, 1968.
- Messerli, Thomas F., Tammy K. Davis, and James A. Donohue. “A Class I and Class III Intensive Cultural Resources Survey of the Proposed Housing Project at the South Unit Ranger Station and Visitor Center, Badlands National Park, Shannon County, South Dakota.” South Dakota Archaeological Research Center, *Contract Investigative Series* 136. Lincoln, NE: Midwest Archeological Center, National Park Service, 2003.
- _____. “An Intensive Cultural Resources Survey of Two Gravel Pits in Section 30, T41N, R43W, Shannon county, South Dakota.” Aberdeen, SD: Bureau of Indian Affairs, Aberdeen District office, Contract Investigation Series 179, 1986a.
- Mooney, James A. *Calendar History of the Kiowa Indians*. Bureau of American Ethnology, 17th Annual Report, 1895-1896, pt. 1. Washington, DC: Government Printing Office, 1898.
- Mueller, James W. “Archeological Project Summary Forms-BADL, DINO, ROMO, Trip Report.” Lincoln, NE: Midwest Archeological Center, National Park Service, 4 May 1982.
- National Park Service. “Mission 66 for the Badlands National Monument.” Interior, SD.
- _____. “Bulletin 28: Cultural Resource Management Guidelines.” National Park Service, US Department of the Interior (n.d.). Chapter 2, 7.
- _____. “Cedar Pass Developed Area Cultural Landscape: Environmental Assessment.” Badlands National Park, Draft 2004.

- Nickel, Robert K. "Badlands Survey, Doors and Window." Memorandum to Regional Director, Rocky Mountain Region, March 11, 1977. Lincoln, NE, Midwest Archeological Center, National Park Service.
- Nowak, Timothy R., and L. Adrien Hannus. "An Overview of South Dakota Prehistory from a Badlands Perspective." In *Regional Background, Project Organization and Research Design*, by L. Adrien Hannus, Timothy R. Nowak, and R. Peter Winham, pp. 28-81. White River Badlands Regional Research Project Report, vol. 1. Archeology Laboratory, Augustana College, Sioux Falls, South Dakota. Submitted to Historical Preservation Center, Vermillion, SD, 1984.
- Nowak, Timothy R., L.A. Hannus, J.M. Butterbrodt, E.J. Lueck, and R.P. Winham. *1981 and 1982 Survey and Testing at West Horse Creek Quarry, Site 39SH37*. White River Badlands Regional Research Project Report, vol. 2. Archeology Laboratory, Augustana College, Sioux Falls, SD. Submitted to State Historical Preservation Center, Vermillion, SD, 1984.
- Olney, Maude. "Light on the Badlands." *South Dakota Department of History Report and Historical Collections* 33 (1966): 499.
- Owen, David Dale. "Incidental Observations on the Missouri River and on the Mauvaises Terres (Badlands)." *Report of a Geological Survey of Wisconsin, Iowa, Minnesota, and Incidentally a Portion of Nebraska Territory*. Ed. David Dale Owen, United States Geologist. Philadelphia, 1852.
- Robinson, Doane. *A History of the Dakota or Sioux Indians*. Secretary of the South Dakota Department of History, copyrighted 1904; Ross and Haines, Inc., Minneapolis, MN, 1967.
- Sheire, James W. "The Badlands Historical Basic Data Base Study." Washington, DC: Division of History, Office of Archeology and Historic Preservation, National Park Service, November 1969.
- Stevens, J. Sanderson and Michele Lorenzini. "Phase I Archaeological Investigations, Sectors 1, 2, and 3, Former Badlands Bombing Range, Pine Ridge Reservation, Shannon and Jackson Counties, South Dakota." Prepared for US Army Engineering Support Center, Huntsville, AL and Omaha, NE. Report prepared by Parsons, Denver, CO, 2001a.
- _____. "Phase I Archaeological Investigations, Sectors 4, 5, 6, and 7, Former Badlands Bombing Range, Pine Ridge Reservation, Shannon and Jackson Counties, South Dakota." Report prepared for US Army Corps of Engineers, Huntsville, AL, and Omaha, NE. Report prepared by Parsons Corporation, Denver, CO, 2001b.
- _____. "Volume III, Archaeological Investigations, Sectors 8 and 9, Former Badlands Bombing Range, Pine Ridge Reservation, Shannon and Jackson Counties, South Dakota." Report prepared for US Army Corps of Engineers, Huntsville, AL, and Omaha, NE. Report prepared by Parsons Corporation, Denver, CO, 2001c.

Dakota.” Report prepared for US Army Corps of Engineers, Huntsville, AL and Omaha, NE. Report prepared by Parsons Corporation, Denver, CO, 2002.

_____. “Phase IV Archaeological Investigations, Sectors 10 and 11, Former Badlands Bombing Range, Pine Ridge Reservation, Shannon and Jackson Counties, South Dakota.” Report prepared for US Army Corps of Engineers, Huntsville, AL and Omaha, NE. Report prepared by Parsons Corporation, Denver, CO, 2003.

Stoffer, Phillip W. *Geology of Badlands National Park: A Preliminary Report*. United States Geological Survey (USGS) Open File Report 03-35. Menlo Park, CA, USGS, 2003.

Sub-marginal Land Program, Certificate of Recommendation for Land Acquisition, Jackson and Pennington Counties, South Dakota, April 5, 1935. Miscellaneous Papers, Badlands National Park Library.

Sundstrom, Linea and Patricia Malone. “Archaeological, Historical and Paleontological Resources in the Proposed Highway 44 Right-of-Way between Scenic and Interior, South Dakota.” Contract Investigations Series 57. State Archaeological Research Center, Fort Meade, SD, 1982.

Superintendents Reports, excerpts from 1940 to 1962. Badlands National Monument.

Taylor, Dee C. “Salvage Archeology in Badlands National Monument.” Unpublished Manuscript. Lincoln, NE, Midwest Archeological Center, National Park Service, 1961.

Tratebas, Alice M. “Archaeological Survey in the Black Hills National Forest, South Dakota (1975-1977).” Report prepared by the South Dakota Archaeological Research Center, under comparative agreement with the United States Forest Service, 1978.

U.S. Census Bureau, Digitized Census Index, South Dakota Historical Society. Pierre, SD.

Wheeler, Richard Page. “Preliminary Appraisal of the Archeological Resources of Rockyford Reservoir Shannon County, South Dakota.” Missouri Valley Project, River Basin Surveys, Smithsonian Institution. Submitted to Missouri River Basin Recreation Survey, Region Two, National Park Service, 1949.

White, David. *Mako Washte: An Ethnographic Overview and Oral History of the Badlands National Park*. Draft Report, National Park Service, Contract No. 1443RQ600098034. Applied Cultural Dynamics, Santa Fe, NM, Lincoln, NE, Midwest Region, National Park Service, 2001.

Winham, R. Peter and L. Adrien Hannus. *The South Dakota State Plan for Archaeological Resources 1990-1991 Update*. Archeology Laboratory, Augustana

College, Sioux Falls, SD. Submitted to State Historical Preservation Center, Vermillion, SD, 1991.

Online Resources

Bureau of Land Management. General Land Office database for parts of Pennington and Jackson Counties, provided via electronic medium, 2004. <http://www.glorerecords.blm.gov>.

“Chouteau Trading Post,” at Chouteau Trading Post & The Museum of Stone Age Tools website, <http://www.stoneagetools.net> (accessed December 13, 2005).

“History of Red Cloud,” at Red Cloud Indian School website, <http://redcloudschool.org> (accessed December 9, 2005).

History of the Sierra Club, online at <http://www.sierraclub.org/history/> (accessed October 3, 2005).

Rainey, Sue. *Creating Picturesque America*. Nashville: Vanderbilt University Press, 1994, <http://netlibrary.com/Reader/> (accessed Oct 10, 2005).

“South Dakota, Population of Counties by Decennial Census: 1900 to 1990.” <http://www.census.gov/population/cencounts/sd190090.txt> (accessed December 2005).

“Spiritual Life,” at Red Cloud Indian School website, <http://redcloudschool.org> (accessed December 9, 2005).

Stoffer, Phillip W., Paula Messina, John A. Chamberlain, Jr., and Dennis O. Terry, Jr. “The Cretaceous-Tertiary Boundary Interval in Badlands National Park, South Dakota.” *United States Geological Survey Open File Report 01-56* (2001). <http://geopubs.wr.usgs.gov/open-file/of01-561> (accessed December 2004).

“South Dakota Historical Data: Community Population by County, 1890-2000.” <http://sdrurallife.sdstate.edu/newcommunity/Historic%20Towns.pdf> (accessed December 2005).

The Unofficial South Dakota Highways Page. <http://www.dm.net/~chris-g/sdhwy.html> (accessed October 31, 2005).